

R2-29 Characterization of Imaging Luminance Measurement Devices (ILMDs)

Peter Blattner
Swiss Federal Office of Metrology and Accreditation
METAS

video photometer, imaging photometer, CCD luminance meter

ILMDs: product overview

Commercial (in alphabetic order, list not complete)

- (Eldim SA: EZContrast)
- Instrument Systems GmbH : LumiCam 1300
- Lumetrix Corp : IQCam 500
- Photo Research, Inc : PR 920
- Radiant Imaging, Inc : ProMetric 1600
- Technoteam GmbH: LMK 98-2
- Tricor Systems, Inc: Model 822
- etc

Non commercial:

- RPI (M. S. Rea and I. G. Jeffrey) : CapCalc
- LCPC (G. Brusque and H.Hubert) : Mélusine
- METAS (P. Blattner): XCD SX900 + V(□) filter
- etc

ILMDs: applications

- displays measurements (uniformity)
- •indoor measurements (contrast, glare,...)
- measurement of lamps and luminaires
- near field goniophotometer
- testing of road and tunnel lighting

example: uniformity test of tunnel lighting

luminance meter versus imaging device

thousands of luminance meter working in parallel

video camera with V(□)- filter

R2-29 report 2003-06-11.ppt/Bp

properties of luminance meter as defined by CIE publication 69-1986

- deviation of relative spectral responsivity from the V(I) function > f₁[']
- UV response, IR response -> u, r
- directional response -> f₂(g)
- effect from the surrounding field -> f₂(u)
- linearity error -> f₃
- error of display unit -> f₄
- temperature coefficient -> a
- fatigue -> f₅
- modulated radiation -> f₇
- polarization -> f₈
- range change -> f₁₁
- error of focus -> f₁₂
- lower/upper frequency limit $\rightarrow f_l$, f_u

properties of video camera system

- number of pixels (total, effective, output)
- cell size
- frame rate
- shutter speed
- noise
- dynamic range
- photo response non-uniformity (PRNU)
- dark signal non-uniformity (DSNU)
- defective pixels
- optical imaging parameter (MTF, distortion, etc)

CIE publication 69-1986: inconsistencies, missing parameters

Examples:

- measurement of the effect of the surrounding field
- spatial homogeneity
 (shading: depends on aperture, focusing distance)
- cross talk between neighbor pixels
 (blooming, smearing,data compression, etc)

other problems associated with ILMDs

- timing problems (integration time : 0.01 msec 1 sec)
- dark current (resp. drift of dark current), depends on temperature, position
- fixed aperture/ focus versus variable aperture/ focus
- image compression
- straylight
- Moire-effects

and finally

• data acquisition, manipulation, and evaluation made by a computer. There is always a mathematical transformation between the luminance value and the pixel value, typically

```
ideal:
| luminance(x,y,t) = pxl (x,y,t) * calibration
| real:
| luminance(x,y,t) = (pxl (x,y,t) - dark(x,y) - dark(t)) * calibration * shading (x,y) * nonlinearity (pxl (x,y,t) - dark(x,y) - dark(x,y) - dark(x,y) * luminance(x,y,t) = (pxl (x,y,t) - dark(x,y) - dark(t)) * calibration * shading (x,y) * nonlinearity (pxl (x,y,t) - dark(x,y) - dark(x,y) + dark(x,y) +
```


Review of specifications made by manufacturers

- only 2 out of 6 are specifying f₁'
- only 1 out of 6 specify the other CIE/69 parameters
- typical terms used are: "photometric accuracy" or "precision"

do we need a TC?

- •from metrological point of view ILMDs are complex systems (traceability, software validation, etc)
- •the parameters defined by CIE 69-1987 are not sufficient to characterize ILMDs
- •there is some interest from industry to have some guidelines on how characterize ILMDs

however:

•only few manufactures are specifying there instruments in terms of CIE 69